Ebola Virus Disease: The African Experience Miguella Mark-Carew, PhD Zoonotic Disease Epidemiologist Office of Epidemiology and Prevention Services Regional Ebola Training June 25, 2015 #### **Outline** - Ecology & epidemiology of Ebola virus disease (EVD) - Natural cycle of EVD in Africa and ways of transmission - 1976 outbreaks in Sudan and Zaire - Person-to-person and common source transmission - 2014 outbreak in West Africa - Summary and update - The "RITE" stuff - How Nigeria became Ebola-free - Food for thought #### **EVD** #### One of many viral hemorrhagic fever diseases Marburg, Lassa, Crimean-Congo #### First identified in 1976 Democratic Republic of Congo and South Sudan #### Five subtypes - Zaire, Sudan, Taï Forest, Bundibugyo, and Reston - Reston does not cause disease in humans #### Case fatality rates vary (as high as 100%) Based on viral subtype, population density, and control and prevention #### There is no cure for Ebola ## True or False? Ebola virus disease is a zoonotic disease. # TRUE # **EVD** Ecology Evidence strongly points to bats as the reservoir hosts for Ebola viruses. #### True or False? #### Ebola is spread through the air. # **FALSE** Ebola is NOT spread through the air, water, or mosquitoes. (CDC) # Airborne vs. Droplet Spread Airborne spread happens when germs float through the air after a person talks, coughs, or sneezes. Those germs can be inhaled even after the original person is no longer nearby. Direct contact with the infectious person is NOT needed for someone else to get sick. What are some diseases that are spread this way? Examples: chickenpox, measles, and TB # Airborne vs. Droplet Spread **Droplet spread** happens when fluids in large droplets from a sick person splash the eyes, nose, or mouth of another person or through a cut in the skin. Droplets may cause short-term environmental contamination. What are some diseases that are spread this way? Examples: pertussis, influenza, and Ebola # How is EVD spread? Ebola virus detected by RT-PCR in body fluids. | Body Fluid | Days after symptom onset when virus was detected | | |---------------|--|--| | Skin | 6 | | | Saliva | 8 | | | Urine | 23 | | | Stool/Feces | 29 | | | Breast milk | 15 | | | Semen | 101 ¹ | | | Vaginal fluid | 33 | | ¹Sexual transmission of Marburg virus (but not Ebola virus) has been described. ## **How is EVD spread?** #### **Person-to-person transmission** - Direct contact with body fluids from an infected person - Alive or deceased #### **Common source** - Medical/laboratory supplies contaminated with the virus - Soiled items (eg. personal protective equipment, linens) #### Spillover events (animals → humans) - Direct contact with infected animals leads to illness in humans - Touching or consumption of "bushmeat" ## How is EVD spread? Monkeys and bats are common sources of bushmeat. - "Bushmeat" comes from wild animals, including bats, nonhuman primates, rats, and duikers. - It is often smoked/dried/salted and considered a main food source to some. - In Africa, EVD has been associated with hunting, butchering, and processing meat from infected animals. ## Countries with Human Cases of EVD ## **Multiple Choice** Which six African countries are associated with the recent 2014 Ebola outbreak? - A. Guinea-Bissau, Sierra Leone, Congo, Mali, Nigeria, and Senegal - B. Guinea, Sierra Leone, Liberia, Mali, Nigeria, and Senegal - C. Guinea, South Africa, Liberia, Mali, Nigeria, and Senegal - D. Guinea, Sierra Leone, Liberia, Sudan, Nigeria, and Senegal ## **Current Outbreak Countries** Liberia was declared Ebola-free as of May 9th, 2015. #### **True or False?** # Ebola has a high potential for spread in healthcare settings. # **TRUE** There have been Ebola infections among healthcare workers in almost every outbreak of EVD. Infection control is a key strategy in stopping the Ebola epidemic. (Source: CDC) #### 1976 Outbreaks: Sudan and Zaire #### June – November 1976 Sudan (South Sudan) | Index case: cotton factory storekeeper in Nzara, Sudan | | | |--|---|--| | June 27 | Case became ill with fever, headache, and chest pains. | | | June 30 | Case admitted to hospital in Nzara. | | | July 2 | Case developed hemorrhagic manifestations (bled from nose, mouth, and bloody diarrhea). | | | July 6 | Case expired. | | #### Cases by source of infection and location Sudan (South Sudan) | Location | Total # of cases | Source of infection (% of total) | | | |----------|------------------|----------------------------------|---------------------|----------| | | | Hospital-
acquired | Within
Household | Unknown | | Nzara | 67 | 2 (3%) | 51 (76%) | 14 (21%) | | Maridi | 203 | 93 (46%) | 105 (52%) | 5 (2%) | | Other | 4 | 1 | 3 | 0 | | Total | 274 | 96 (35%) | 160 (58%) | 18 (7%) | 41 staff members at the Maridi hospital died of Ebola. #### Casual vs. Direct Contact with Cases #### Maridi, Sudan Attack rate among household contacts who slept in the same room | Risk factor | # of contacts
at risk | # of contacts that developed Ebola | Attack
rate | |----------------------------|--------------------------|------------------------------------|----------------| | Touched patient with Ebola | 23 | 5 | 23% | | Nursed patient with Ebola | 48 | 39 | 81% | June 27 - November 20: 284 cases **Case fatality rate**: 53% (151/284) Transmission: person-to-person - self-limiting infections due to distance (Nzara) - high morbidity and mortality in healthcare workers (Maridi) - •outbreak contained with strict barrier nursing, use of PPE, and isolation of ill patients # 1976 Ebola Outbreak- Zaire CDC/Dr. Lyle Conrad ## 1976 Ebola Outbreak - Zaire September 1 – October 24: 318 cases | Index case: teacher at Catholic mission school in Yambuku | | | |---|--|--| | August 22 | Case bought fresh and smoked antelope and bushmeat. | | | August 26 | Case had febrile illness thought to be malaria; given chloroquine by parenteral injection. | | | August 27-31 | Case was afebrile. | | | September 1 | Case developed a fever of 102.6°F. | | | September 5 | Case admitted to the Yambuku Medical Hospital (YMH) with GI symptoms. | | | September 8 | Case expired. | | ## 1976 EVD Outbreak - Zaire #### Cases by onset and transmission source "Indeed, it seems likely that closure of YMH was the single event of greatest importance in the eventual termination of the outbreak." 13/17 staff infected (11 died) ## 1976 EVD Outbreak - Zaire September 1 – October 24: 318 cases Affected area: Yambuku and surrounding villages, Kinshasa **Case fatality rate**: 88% (280/318) Transmission: common source - -improperly sterilized equipment used - -outbreak waned when hospital closed (see epi-curve) #### 1976 EVD Outbreak - Zaire # 2014 EVD Outbreak- West Africa CDC/Dr. Heidi Soeters # 2014 EVD Outbreak- West Africa Guinea Sierra Leone Liberia | Suspected index case: 2 year-old boy in Meliandou, Guinea | | | | |---|---|--|--| | December 2 | Case had fever, black stool, and vomiting. | | | | December 6 | Case expired. | | | | December 13 | Mother of index case expired. | | | | December 29 | 3 year-old sister of index case expired. | | | | January 1 | Grandmother of case expired. | | | | February 10 | Healthcare worker in Macenta (60 miles away) expired. | | | ## 2014 EVD Outbreak - Guinea #### 2014 EVD Outbreak - West Africa #### Weekly Incidence of Total EVD Cases #### 2014 EVD Outbreak - West Africa **December 6, 2013 - Present: 26,823+ cases** Affected area: predominantly three countries (six others with at least one case in country) Case fatality rate: 41.3% (12,080/26,823) Transmission: person-to-person - Travel to neighboring villages/across country borders - Direct care of infected persons - Intimate funeral ceremonies - Fear and misinformation #### **True or False?** The 2014 Ebola outbreak is just about over. # **NOT JUST YET** "En route to West Africa. Real progress but still many challenges ahead to get to zero cases of Ebola." -March 04, 2015 tweet from Dr. Tom Frieden (CDC Director) ## Total EVD Cases and Deaths | Country | As of November 14, 2014 | | As of April 21, 2015 | | |-------------------------------|---|-------------------|----------------------|-------------------| | Country | Total # of cases | Total # of deaths | Total # of cases | Total # of deaths | | Countries with widespre | Countries with widespread transmission cases or with former widespread transmission and current, established control measures | | | | | Guinea | 1,971 | 1,192 | 3626 | 2,405 | | Liberia | 7,069 | 2,964 | 10,604 | 4769 | | Sierra Leone | 6,073 | 1,250 | 12,593 | 3,906 | | Total | 15,113 | 5,406 | 26,823 | 11,080 | | Previously Affected Countries | | | | | | Nigeria | 20 | 8 | 20 | 8 | | Senegal | 1 | 0 | 1 | 0 | | Spain | 1 | 0 | 1 | 0 | | Mali | 6 | 5 | 8 | 6 | | United States | 4 | 1 | 4 | 1 | | United Kingdom | 0 | 0 | 1 | 0 | | Total | 22 | 8 | 35 | 15 | #### **2014 EVD Outbreak - West Africa** http://www.cdc.gov/vhf/ebola/outbreaks/2014-west-africa/cumulative-cases-graphs.html #### Total cases and deaths in Guinea (through 5/10/15) http://www.cdc.gov/vhf/ebola/outbreaks/2014-west-africa/cumulative-cases-graphs.html #### Total cases and deaths in Liberia (through 5/10/15) #### Total cases and deaths in Sierra Leone (through 5/10/15) http://www.cdc.gov/vhf/ebola/outbreaks/2014-west-africa/cumulative-cases-graphs.html #### Characteristics of cases who died from Ebola (through 9/14/14) | | Guinea | | Liberia | | Sierra Leone | | Total | | |-----------------------|--------|---------------|---------|---------------|--------------|---------------|-------|------------------| | | Rate | # of patients | Rate | # of patients | Rate | # of patients | Rate | # of
patients | | Case fatality rate | | | | | | | | | | All cases | 57.5 | 677 | 34.7 | 1,616 | 31.6 | 1,439 | 37.7 | 3,747 | | Sex | | | | | | | | | | Male | 68.5 | 254 | 74.9 | 395 | 71.9 | 221 | 72.2 | 874 | | Female | 72.7 | 286 | 71.6 | 317 | 64.4 | 208 | 69.9 | 818 | | Age | | | | | | | | | | <15 years | 78.1 | 73 | 70.7 | 82 | 71.4 | 63 | 73.4 | 218 | | 15-44 years | 64.9 | 319 | 70.6 | 422 | 61.4 | 264 | 66.1 | 1,012 | | ≥45 years | 78.6 | 140 | 81.1 | 164 | 82.2 | 90 | 80.4 | 398 | | Occupation | | | | | | | | | | Healthcare worker | 56.1 | 41 | 80.0 | 65 | 68.4 | 57 | 69.4 | 170 | | Non-healthcare worker | 71.9 | 501 | 71.5 | 674 | 69.1 | 388 | 70.9 | 1,567 | WHO Ebola Response Team. N Engl J Med 2014;371:1481-1495. Geographic distribution of new cases #### Location of Ebola treatment centers ## \mathbf{R} apid \mathbf{I} solation and \mathbf{T} reatment of \mathbf{E} bola - Enhances the ability of county health teams (CHTs) to investigate outbreaks in remote regions. - Multinational and multiagency - Liberia Ministry of Health and Social Welfare, CDC, WHO, UNICEF, etc. #### **Objectives of County Health Teams** - Rapidly isolate and treat Ebola patients. - 2. Ensure proper/safe collection and transport of samples. - 3. Ascertain the index case. - 4. Identify all generations of cases. - 5. Train teams in safe burial procedures. - 6. Observe contacts for 21 days. Number of days from symptom onset to alert County Health Teams, start of intervention, and last reported case Blackey et al. MMWR 64(07); 175-178 | RITE intervention in Geleyansiesu, Gbarpolu County | | | | | |--|---|--|--|--| | October 30 | Visit from multi-organization assessment team. | | | | | November 3 | Seven residents left the village for Bong Ebola treatment unit. | | | | | November 4 | All residents tested positive for Ebola (5 expired). | | | | | November 9-11 | Assessment team return for follow-up visit. | | | | | November 29 | Follow-up visit from multi-organization team. | | | | Number of cases of Ebola by date of symptom onset #### **Geleyansiesu: Population = 800** - 22 total cases were identified. - (18 confirmed, 2 probable, and 2 suspected) - 16 deaths (CFR= 73%) "A multidisciplinary team including domestic and international partners supported the community in responding to the outbreak, which was effectively controlled with interventions..." ## **How Nigeria Controlled Ebola** Nigeria | Index case: Liberian who flew to Lagos while ill | | | | | | |--|---|--|--|--|--| | July 20 | Case arrived in Lagos and was confirmed to have Ebola at private hospital. National public health emergency declared. | | | | | | July 23 | Government agencies activated Ebola Incident Management Center. | | | | | | July 25 | Index case expired. | | | | | | July 27 – August 31 | 19 new Ebola confirmed and probable cases are identified in Nigeria. | | | | | | October 20 | Nigeria declared Ebola-free. | | | | | ## **How Nigeria Controlled Ebola** ## **How Nigeria Controlled Ebola** #### **Important considerations** - Early preparation and coordination - Immediate emergency declaration - Trained local doctors - Fear management - Kept open borders - Prepared for more patients - Advocated international response #### Number of physicians per 100,000 people How many new cases are expected to become infected from one case? Expected transmission of Ebola to other cases is low compared to other diseases. - Ebola, the African experience, is complicated. - Poor infrastructure, lack of access/education, previously unknown in this area, fear/distrust, countries recovering from civil war, poverty - Ebola is a disease that targets compassionate people. - Healthcare workers - Persons nursing loved ones - Healthcare settings are ideal settings for transmission of Ebola. - Accumulation of body and blood fluids - Many opportunities for infection control breaches Ebola is not nearly as easily spread as other common diseases and requires very close contact for transmission. • $$R_0$$ smallpox = 5-7 $$R_0$$ pertussis = 12-17 $$R_0$$ measles= 12-18 Early isolation and treatment can control and prevent Ebola. The 2014 outbreak is not over until there are zero cases. # The End CDC #### **Evaluation** # "THE AFRICAN EXPERIENCE" PRESENTATION EVALUATION. **THANK YOU!** #### **Contact** #### Miguella Mark-Carew, PhD Zoonotic Disease Epidemiologist West Virginia Department of Health & Human Services **Bureau for Public Health** Division of Infectious Disease Epidemiology 350 Capitol St., Room 125 Charleston, WV 25301 Phone: 304-356-4021 Fax: 304-558-8736 Email: <u>miguella.p.mark-carew@wv.gov</u> Website: <u>www.dide.wv.gov</u>